 Faculty Senate Agenda – September 11, 2012 
• Call Meeting to Order 
• Approval of August 21, 2012 Minutes 
• Presentation by Provost Morris Stocks 
• Senate Committee Reports 
· Executive Committee 
· Academic Affairs 
· Update on elective “W” Grades 
· Should the University limit the number of “W” grades allowed per student? What policies are currently in place? What are the potential ramifications of limiting the number possible? 

· Academic Support 
· Update on building temperature policy 
· Finance 
· University Services 
· Governance 
· Update on Ombudsman 
· Notification of Members of Major Search Committees 
· Agreement between Senate and Administration that searches at Dean’s level or above will result in faculty-wide announcement of a search committee and said committee’s members should be added to official University Policy 
· Old Business 
· New Business 
· Asbestos Testing and Removal (Senator Seong Bong Jo, Department of Pharmaceutics) 
· Grade Appeal Process 
· Consider the ramifications of creating a new Standing Committee (similar to the Academic Discipline Committee) to create continuity in the Grade Appeal Process 

· Repeating Course Policy 
· Explore the impact of updating this policy to make it more consistent and potentially more lenient. 

· Forgiveness Policy 
· The current policy is quite strict compared to similar universities and has a negative impact upon retention. Explore updating this policy to be more in keeping with similar universities. 

· Proposed Senate Meeting Schedule for 2012-2013 
· Adjournment 

